Relay Communications Support to the ExoMars Schiaparelli Lander Charles D. Edwards, Jr., Sami Asmar, Kristoffer N. Bruvold, Neil F. Chamberlain, Stephan Esterhuizen, Roy E. Gladden, Martin D. Johnston, Igor Kuperman, Ricardo Mendoza, Christopher L. Potts, Michael P. Pugh, Daniel Wenkert #### **Outline** - ExoMars 2016 Mission - Current Mars Relay Network Overview - TGO & EDM Relay Systems - Relay V&V Testing - Critical Event Comm Support During EDM Separation and EDL - EDM Surface Relay Support - Summary #### 2016 ExoMars Mission Overview - ExoMars/Trace Gas Orbiter - Launched Mar 14, 2016 from Baikonur - MOI scheduled for Oct 19, 2016 - Aerobrake in 2017 to 400 km circular orbit, 74 deg inclination - Science focus on detecting trace gases in Mars atmosphere - Carries NASA-provided redundant Electra UHF Transceivers - Planned operational lifetime through 2022 - Schiaparelli Lander, aka EDL Demonstrator Module (EDM) - Separation from TGO 3 d prior to Mars arrival - Ballistic trajectory to Meridiani Planum landing site - EDL critical event comm to TGO/Electra during its MOI via QinetiQ UHF transceiver - Battery-powered lander; 4-sol nominal lifetime - Primary focus is on demonstrating EDL technologies - Also carries DREAMS met package and DECA descent imager ### **EDM Mission Overview – Relay Services** #### **EDM Separation** - 16-Oct 14:42 GMT (nominal) - TGO/Electra open loop recording during SEP - GMRT carrier detection #### **EDM EDL** - 19-Oct 14:47 GMT (nominal landing time) - Occurs during TGO MOI (1305-1524 GMT) - TGO/Electra open-loop recording - MEX/Melacom open-loop recording - GMRT carrier detection | ОСТ | | | | | | | | | | NOV | | | | | | | | | |-----|----|----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------|----------|--------|-------|---| | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 1 | 2 | 3 | | | | | Sol 0 | Sol 1 | Sol 2 | Sol 3 | Sol 4 | Sol 5 | Sol 6 | Sol 7 | Sol 8 | Sol 9 | Sol 10 | Sol 1 | 1 Sol 12 | Sol 13 | Sol 1 | 4 | #### **EDM Surface Mission** - Up to 14 sols - MRO, ODY, MAVEN relay services - MEX relay services - Possible GMRT signal detection # **Operational Mars Relay Network – Oct 2016** | | Mars Odyssey | Mars Express | MRO | MAVEN | |-------------------------------------|--|--|--|---| | Agency: | NASA | ESA | NASA | NASA | | Launch: | Apr 7, 2001 | June 2, 2003 | Aug 12, 2005 | Nov 18, 2013 | | Orbit: | 400 km circular | 330 x 10,530 km elliptical | • 255 x 320 km | 150 x 6,200 km elliptical | | | 93 deg inclination | 86.9 deg inclination | 93 deg inclination | 75 deg inclination | | | Sun-synchronous | Non sun-synchronous | Sun-synchronous | Non-sun-synchronous | | Deep Space Link: | | | | | | - Band | X-band | X-band | X-band | X-band | | Power Amplifier | 15 W SSPA | • 65 W TWTA | 100 W TWTA | 100 W TWTA | | - High Gain Ant | • 1.3 m HGA | • 1.65 m HGA | • 3 m HGA | 2 m HGA (body fixed) | | Proximity Link: | | | | | | - Transceiver | • CE-505 | Melacom | Electra | Electra (single string) | | - Protocol | CCSDS Proximity-1 | CCSDS Proximity-1 | CCSDS Proximity-1 | CCSDS Proximity-1 | | - Antenna | Quadrifilar Helix | Patch Antennas (2) | Quadrifilar Helix | Quadrifilar Helix | | - Forward Link | | | | | | - Frequency | • 437.1 MHz | • 437.1 MHz | • 435-450 MHz | • 435-450 MHz | | - Data Rate | 8, 32 kbps | 8 kbps | • 8, 32, 128 kbps | • 8, 32, 128 kbps | | - Coding | Uncoded | Uncoded | • (7,½) Convolutional | • (7,½) Convolutional | | - Return Link | | | | | | - Frequency | • 401.585625 MHz | • 401.585625 MHz | • 390-405 MHz | • 390-405 MHz | | - Data Rate | 8, 32, 128, 256 kbps | • 2, 4.,, 128 kbps | • 1, 2, 4,, 2048 kbps | • 1, 2, 4,, 2048 kbps | | - Coding | (7,½) Convolutional | (7,½) Convolutional | (7,½) Convolutional | (7,½) Convolutional, LDPC | | - Other | 1 bit-per-sample open loop
recording | 1 bit-per-sample open loop
recording | 8-bit I/8-bit Q open loop
recording Suppressed Carrier Modulation | 8-bit I/8-bit Q open loop
recordingSuppressed Carrier Modulation | | | | | Adaptive Data Rates | Adaptive Data Rates | # **TGO & EDM Relay Systems** #### TGO - NASA-provided, flight-redundant Electra UHF transceivers - Specs identical to MAVEN Electra - Block-redundant UHF quadrifilar helix antennas - 6 dBic gain - 3 dB beamwidth ±40 deg #### EDM - QinetiQ UHF tranceiver - Fixed frequency - 437.1 MHz forward link - 401.585625 MHz return link - 4.8 W transmit power - 8, 16, 32, ..., 1024 kbps return link data rates w/ optional (7,½) convolutional coding - 8, 16, 32, 64 kbps uncoded forward link - UHF antenna: - Backshell LGA UHF patch during Sep and EDL - Lander quadrifilar helix after backshell separation # TGO/Electra V&V: Electra Commissioning Status - Electra commissioning tests performed twice (April 1-2 and June 16) - Relay loopback - BER loopback - Open loop recording - All tests successful for both FMs - Interference tests (April 4-7, 18) - BER loopback and open-loop tests of both Electra FMs, with TGO science instruments individually or successively powered on - No degradation in Electra performance observed due to any of the TGO science instruments - EDM Flight UHF Tests (April 8, June 17) - Electra recorded EDM UHF signal transmitted via backshell antenna - Post-processing verified EDM signal detection and recovered EDM telemetry stream - Additional EDM Flight UHF Tests - Aug 11: Flight-like Electra EDL sequence (w/o EDM txmt) - Sep 21: Flight-like Electra SEP and EDL sequences (w/ EDM txmt) - All Electra open-loop recordings post-processed and validated; Sep 21 test recovered EDM telemetry streams TGO Electra UHF Transceiver #### EDM-Mars Relay Network Interoperability V&V Testing - An extensive series of interoperability tests was conducted 20 July 12 Aug 2015 at LMSS (Littleton, CO) - EDM testset with QinetiQ UHF transceiver and EDM Central Terminal and Power Unit (CTPU) - MRO, ODY, and MAVEN Orbiter Testbeds - Tested all planned relay modes for each orbiter - Verified all planned MRO and MAVEN relay functionality - Identified two interoperability issues on EDM-ODY link that preclude use of Prox-1 protocol; only unreliable "Raw Data" return link mode is possible with ODY - Resulting EDM relay plan incorporates test results into planned use of ODY contacts - Additional interoperability issue discovered in Aug 2016 MRO/MAVEN testing - Highly non-random data patterns (not expected in flight) can lead to link degradation for Adaptive Data Rate/Suppressed Carrier link mode - Vulnerability exists due to lack of a scrambler in ESA's transceiver implementation - To mitigate risk, a portion of the MRO/MAVEN passes are now configured in Fixed-Rate/Residual Carrier mode, with somewhat reduced relay performance but no vulnerability to data content issue # **EDM Separation (Oct 16th)** # TGO MOI and EDM EDL (Oct 19th) # **TGO/EDM Arrival Geometry** ### **GMRT Observed Residual Carrier Frequency** ### **TGO Electra Post-Processing** - ESA and NASA/JPL performed independent post-processing of the TGO/Electra open-loop recording to recover EDM spectrogram and telemetry - 7.6 Mb of EDM telemetry recovered in validated Prox-1 frames - ESA/JPL working to recover any additional partial frame products - Dataset is key to validating successful elements of EDL and supporting ESA diagnosis of landing anomaly | | File 1
(Pre-Entry) | File 2
(EDL) | | | |----------------------------|-----------------------|-----------------|--|--| | Start (UTC) | 293T14:22:44 | 293T14:40:59 | | | | End (UTC) | 293T14:37:09 | 293T14:59:09 | | | | Duration | 865 sec | 1090 sec | | | | Recovered
Prox-1 Frames | 629 | 260 | | | | CRC Errors | 27 | 13 | | | ### **TGO Electra EDM EDL Observed Spectrum** 11-Oct-2016 ### **TGO/Electra Recovered Carrier Frequency** # **MEX Canister Mode Spectrogram** March 8, 2017 15 # **EDM Carrier Freq From MEX Recording** ### **EDM Surface Relay Support** - After MOI, TGO entered a highly elliptical 4-sol orbit, and was not available to provide relay support to the EDM - Relay service plan was to spread relay service across all available relay assets and use multiple proximity link modes to reduce risk - 46 scheduled relay passes over 14 sols #### MRO 🚳 #### 18 Passes - 3 passes in Adaptive Data Rate, Prox-1 Mode - 12 passes in Fixed-Rate, Prox-1 Mode - 3 pass in Open-Loop Mode (8k EDM txmt over simplex return link; no Prox-1 protocol; no hail required) #### MAVEN 🚳 #### 6 Passes - 1 pass in Fixed-Rate, Prox-1 Mode - 5 Passes in Adaptive Data Rate, Prox-1 Mode #### Odyssey 🚳 #### 8 Passes All passes in Fixed-Rate, Raw Data Mode (EDM txmt over simplex return link; no Prox-1 protocol; no hail required) #### #### 14 Passes - 5 passes in Fixed-Rate, Prox-1 Mode - 9 passes in Open-Loop (Carrier Detect) Mode; these passes are all scheduled with GMRT in view for simultaneous DTE carrier detection as needed ### **Post-Landing Relay Passes** - Over the first ~30 hrs on the surface, relay contact with EDM was attempted by all four available relay orbiters, with no response detected - MRO_EDM_2016_293_03 (Sol 0, ~3 PM LMST) - MRO_EDM_2016_294_01 (Sol 1, ~3 AM LMST) - MEX_EDM_2016_294_02 (Sol 1, ~9 AM LMST) - GMRT also listened in during this pass and reported no signal detection - MRO_EDM_2016_294_02 (Sol 1, ~ 3 PM) - LMST (MRO also imaged the center of the a priori Schiaparelli landing ellipse during this overflight with HiRISE and CTX; CTX image showed apparent EDM crash site) - MVN_EDM_2016_294_03 (Sol 1, ~6 PM LMST) - ODY_EDM_2016_294_03(Sol 1, ~7 PM LMST) - On Oct 21, ESA released NASA from all further EDM relay support 11-Oct-2016 18 ### **MRO Post-Landing Imaging (1/2)** Comparison of 29-Oct-2016 and 29-May-2016 CTX images # **MRO Post-Landing Imaging (2/2)** Oct 25, 2016 MRO HiRISE Image Nov 1, 2016 MRO HiRISE Image ### **Summary** - Successful TGO MOI marks the arrival of the next Mars science/relay orbiter - Successful post-MOI maneuvers have put TGO into a 1sol, 74-deg inclination orbit - ~1-yr aerobraking set to begin on 15 Mar, 2017, targeting final 400-km science/relay orbit - Robust critical event coverage during Schiaparelli Lander EDL by TGO/Electra, MEX, and GRMT, have provided comprehensive data set supporting full diagnosis of the EDL anomaly - Preparations for surface relay support provide important lessons-learned for future interagency relay cross-support - TGO relay support to NASA landers/rovers - NASA orbiter relay support to ExoMars 2020 RSP mission